INCREASED OIL PRODUCTION AND RESERVES FROM IMPROVED COMPLETION TECHNIQUES IN THE BLUEBELL FIELD, UINTA BASIN, UTAH Annual Report 1996 By Craig D. Morgan July 1997 Performed Under Contract No. DE-FC22-92BC14953 Utah Geological Survey Salt Lake City, Utah National Petroleum Technology Office U. S. DEPARTMENT OF ENERGY Tulsa, Oklahoma #### DISCLAIMER This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government. This report has been reproduced directly from the best available copy. Available to DOE and DOE contractors from the Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831; prices available from (615) 576-8401. Available to the public from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Rd., Springfield VA 22161 # INCREASED OIL PRODUCTION AND RESERVES FROM IMPROVED COMPLETION TECHNIQUES IN THE BLUEBELL FIELD, UINTA BASIN, UTAH Annual Report for the Period October 1, 1995 to September 30, 1996 > By Craig D. Morgan Principal Investigator M. Lee Allison Performed Under Contract No. DE-FC22-92BC14953 Utah Geological Survey Salt Lake City, Utah # **CONTENTS** | EXECUTIVE SUMMARY 2 ACKNOWLEDGMENTS 3 1. INTRODUCTION 4 1.1. Project Status 4 1.2. Geology and Field Background 4 2. SUBSURFACE MAPPING AND WELL LOG ANALYSIS 5 2.1. Thickness Mapping 5 2.2. Fluid-Entry Log Analysis 5 3. NON-FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 8 3.1. Introduction 8 3.2. Approach 8 3.3. Geostatistics 9 3.4. Reservoir Simulations 9 3.5. Summary 16 4. FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 16 4.1. Introduction 16 4.2. Approach 16 4.3. Results and Discussions 16 4.3.1. Production Statistics 16 4.3.2. Effect of Fracture Properties on Production Rates 17 4.3.3. Effect of Fracture Properties on Production Rates 18 4.3.5. Effect of Fracture Properties on Production from Individual Wells 19 4.3.7. Fracture Properties and GOR 19 4.4. Conclusions <t< th=""><th>ABSTRACT</th><th>. 1</th></t<> | ABSTRACT | . 1 | |--|--|--| | 1. INTRODUCTION 4 1.1. Project Status 4 1.2. Geology and Field Background 2 2. SUBSURFACE MAPPING AND WELL LOG ANALYSIS 7 2.1. Thickness Mapping 7 2.2. Fluid-Entry Log Analysis 7 3. NON-FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 8 3.1. Introduction 8 3.2. Approach 8 3.3. Geostatistics 9 3.4. Reservoir Simulations 9 3.5. Summary 10 4. FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 10 4.1. Introduction 16 4.2. Approach 16 4.3. Results and Discussions 16 4.3.1. Production Statistics 16 4.3.2. Effect of Fracture Properties on Production Rates 18 4.3.6. Effect of Fracture Properties on Production Rates 18 4.3.6. Effect of Fracture Properties on Production from Individual Wells 19 4.4. Conclusions 19 5. TECHNOLOGY TRANSFER 31 5.1. Introduction 31 5.2. Information Exhibits <t< td=""><td>EXECUTIVE SUMMARY</td><td>. 2</td></t<> | EXECUTIVE SUMMARY | . 2 | | 1.1. Project Status 4 1.2. Geology and Field Background 4 2. SUBSURFACE MAPPING AND WELL LOG ANALYSIS 7 2.1. Thickness Mapping 7 2.2. Fluid-Entry Log Analysis 7 3. NON-FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 8 3.1. Introduction 8 3.2. Approach 8 3.3. Geostatistics 9 3.4. Reservoir Simulations 9 3.5. Summary 10 4. FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 16 4.1. Introduction 16 4.2. Approach 16 4.3. Results and Discussions 16 4.3.1. Production Statistics 16 4.3.2. Effect of Fracture Porosity 18 4.3.3. Effect of Fracture Properties on Production Rates 18 4.3.4. Effect of Fracture Properties on Production from Individual Wells 19 4.4. Conclusions 15 5. TECHNOLOGY TRANSFER 31 5.1. Introduction 31 5.2. Information Exhibits 31 5.3. Publications 32 | ACKNOWLEDGMENTS | . 3 | | 1.2. Geology and Field Background 4 2. SUBSURFACE MAPPING AND WELL LOG ANALYSIS 7 2.1. Thickness Mapping 7 2.2. Fluid-Entry Log Analysis 7 3. NON-FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 8 3.1. Introduction 8 3.2. Approach 8 3.3. Geostatistics 9 3.4. Reservoir Simulations 9 3.5. Summary 10 4. FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 16 4.1. Introduction 16 4.2. Approach 16 4.3. Results and Discussions 16 4.3.1. Production Statistics 16 4.3.2. Effect of Fracture Spacing 17 4.3.3. Effect of Fracture Proposity 18 4.3.4. Effect of Fracture Properties on Production Rates 18 4.3.6. Effect of Fracture Properties on Production from Individual Wells 19 4.4. Conclusions 15 5. TECHNOLOGY TRANSFER 31 5.1. Introduction 31 5.2. Information Exhibits 31 5.3. Publications 3 | 1. INTRODUCTION | . 4 | | 2.1. Thickness Mapping 7 2.2. Fluid-Entry Log Analysis 3 3. NON-FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 8 3.1. Introduction 8 3.2. Approach 8 3.3. Geostatistics 9 3.4. Reservoir Simulations 9 3.5. Summary 10 4. FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 16 4.1. Introduction 16 4.2. Approach 16 4.3. Results and Discussions 16 4.3.1. Production Statistics 16 4.3.2. Effect of Fracture Spacing 17 4.3.3. Effect of Fracture Proposity 18 4.3.4. Effect of Fracture Properties on Production Rates 18 4.3.5. Effect of Fracture Properties on Production from Individual Wells 19 4.3.7. Fracture Properties and GOR 19 4.4. Conclusions 19 5. TECHNOLOGY TRANSFER 31 5.1. Introduction 31 5.2. Information Exhibits 31 5.3. Publications 32 5.4. Petroleum News 32 </td <td>· ·</td> <td></td> | · · | | | SIMULATIONS 8 3.1. Introduction 8 3.2. Approach 8 3.3. Geostatistics 9 3.4. Reservoir Simulations 9 3.5. Summary 10 4. FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 16 4.1. Introduction 16 4.2. Approach 16 4.3. Results and Discussions 16 4.3.1. Production Statistics 16 4.3.2. Effect of Fracture Spacing 17 4.3.3. Effect of Fracture Porosity 18 4.3.4. Effect of Fracture Permeability 18 4.3.5. Effect of Fracture Properties on Production Rates 18 4.3.6. Effect of Fracture Properties on Production from Individual Wells 19 4.3.7. Fracture Properties and GOR 15 4.4. Conclusions 15 5. TECHNOLOGY TRANSFER 31 5.1. Introduction 31 5.2. Information Exhibits 33 5.3. Publications 33 5.4. Petroleum News 32 | 2.1. Thickness Mapping | . 7 | | 3.1. Introduction 8 3.2. Approach 8 3.3. Geostatistics 9 3.4. Reservoir Simulations 9 3.5. Summary 10 4. FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS 16 4.1. Introduction 16 4.2. Approach 16 4.3. Results and Discussions 16 4.3.1. Production Statistics 16 4.3.2. Effect of Fracture Spacing 17 4.3.3. Effect of Fracture Porosity 18 4.3.4. Effect of Fracture Properties on Production Rates 18 4.3.6. Effect of Fracture Properties on Production from Individual Wells 19 4.3.7. Fracture Properties and GOR 19 4.4. Conclusions 19 5. TECHNOLOGY TRANSFER 31 5.1. Introduction 31 5.2. Information Exhibits 31 5.3. Publications 31 5.4. Petroleum News 32 | 3. NON-FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR | | | AND RESERVOIR SIMULATIONS 4.1. Introduction 4.2. Approach 4.3. Results and Discussions 4.3.1. Production Statistics 4.3.2. Effect of Fracture Spacing 4.3.3. Effect of Fracture Porosity 4.3.4. Effect of Fracture Permeability 4.3.5. Effect of Fracture Properties on Production Rates 4.3.6. Effect of Fracture Properties on Production from Individual Wells 4.3.7. Fracture Properties and GOR 4.4. Conclusions 5. TECHNOLOGY TRANSFER 5.1. Introduction 5.2. Information Exhibits 5.3. Publications 5.4. Petroleum News 32 | 3.1. Introduction3.2. Approach3.3. Geostatistics3.4. Reservoir Simulations | . 8 | | 5.1. Introduction315.2. Information Exhibits315.3. Publications315.4. Petroleum News32 | AND RESERVOIR
SIMULATIONS 4.1. Introduction 4.2. Approach 4.3. Results and Discussions 4.3.1. Production Statistics 4.3.2. Effect of Fracture Spacing 4.3.3. Effect of Fracture Porosity 4.3.4. Effect of Fracture Permeability 4.3.5. Effect of Fracture Properties on Production Rates 4.3.6. Effect of Fracture Properties on Production from Individual Wells 4.3.7. Fracture Properties and GOR | 16
16
16
17
18
18
18
19 | | | 5.1. Introduction5.2. Information Exhibits5.3. Publications | 31
31
31
32 | | REFERENCES | 33 | |------------|-------| | APPENDIX | 35 | | Bed 13 | . A-1 | | Bed 13a | . A-2 | | Bed 13b | . A-3 | | Bed 14 | . A-4 | | Bed 15 | . A-5 | | Bed 16 | . A-6 | | Bed 16a | . A-7 | | Bed 16b | . A-8 | | Bed 17 | . A-9 | | Bed 18 | A-10 | | Bed 19 | A-11 | | Bed 19a | A-12 | | Bed 19b | A-13 | | Bed 19c | A-14 | | Bed 20 | A-15 | | Bed 21 | A-16 | | Bed 22 | A-17 | | Bed 23 | A-18 | | Bed 23a | A-19 | | Bed 23b | A-20 | | Bed 23c | A-21 | | Bed 24 | A-22 | | Bed 24a | A-23 | | Bed 25 | A-24 | | Bed 25a | A-25 | | Bed 26 | A-26 | | Bed 26a | A-27 | | Bed 26b | A-28 | | Bed 26c | A-29 | | Bed 27 | A-30 | | Bed 28 | A-31 | | Bed 29 | A-32 | | Bed 30 | A-33 | | Bed 31 | A-34 | | Bed 31a | A-35 | | Bed 32 | A-36 | | Bed 33 | A-37 | | Bed 34 | A-38 | | Bed 35 | A-39 | | Bed 36 | A-40 | | Bed 37 | |---| | Bed 37a | | Bed 38 | | Bed 38a | | Bed 39 | | Bed 40 | | Bed 41 | | Bed 41a | | Bed 41b | | W W WIGHT A MYONG | | ILLUSTRATIONS | | Figure 1.1. Location of Bluebell field, Duchesne and Uintah Counties, Utah 6 | | Figure 3.1. Map of the 20-square-mile (51.8-km ²) area showing well locations and names 10 | | Figure 3.2. Thickness distribution of bed 18 in the 20-square-mile (51.8-km²) area | | Figure 3.3. Porosity distribution of bed 18 in the 20-square-mile (51.8-km²) area | | Figure 3.4. Water-saturation distribution of bed 18 in the 20-square-mile (51.8-km ²) area 13 | | Figure 4.1. Effect of fracture spacing on cumulative oil production in | | the 20-square-mile (51.8-km²) area | | Figure 4.2. Effect of fracture spacing on cumulative gas production in | | the 20-square-mile (51.8-km²) area | | Figure 4.3. Effect of fracture porosity on cumulative oil production in | | the 20-square-mile (51.8-km²) area | | Figure 4.4. Effect of fracture porosity on cumulative gas production in | | the 20-square-mile (51.8-km²) area | | Figure 4.5. Effect of fracture permeability on cumulative oil production in | | the 20-square-mile (51.8-km²) area | | Figure 4.6. Effect of fracture permeability on cumulative gas production in | | the 20-square-mile (51.8-km²) area | | Figure 4.7. Effect of fracture frequency on oil-production rate in | | the 20-square-mile (51.8-km²) area | | Figure 4.8. Effect of fracture frequency on gas-production rate in | | the 20-square-mile (51.8-km²) area | | Figure 4.9. Effect of fracture porosity on oil-production rate in | | the 20-square-mile (51.8-km²) area | | Figure 4.10. Effect of fracture porosity on gas-production rate in | | the 20-square-mile (51.8-km²) area | | Figure 4.11. Effect of fracture permeability on oil-production rate in the 20-square-mile (51.8- | | km ²) area | | Figure 4.12. Effect of fracture permeability on gas-production rate in | | the 20-square-mile (51.8-km²) area | | Figure 4.13. Effect of fracture frequency on GORs for Michelle Ute well | | Figure 4.14. Effect of fracture porosity on GORs for Michelle Ute well | # **TABLES** | Table 3.1. | Statistics of original-oil-in-place calculations | 14 | |------------|---|----| | Table 4.1. | Matrix and fracture properties used in the flow simulations | 20 | | Table 4.2. | Summary of production from the five most significant beds | 21 | #### **ABSTRACT** The Bluebell field is productive from the Tertiary lower Green River and Wasatch Formations of the Uinta Basin, Utah. The productive interval consists of thousands of feet of interbedded fractured clastic and carbonate beds deposited in a fluvial-dominated deltaic lacustrine environment. Wells in the Bluebell field are typically completed by perforating 40 or more beds over 1,000 to 3,000 vertical feet (300-900 m), then stimulating the entire interval. This completion technique is believed to leave many potentially productive beds damaged and/or untreated, while allowing water-bearing and low-pressure (thief) zones to communicate with the wellbore. Geologic and engineering characterization has been used to define improved completion techniques. A two-year characterization study involved detailed examination of outcrop, core, well logs, surface and subsurface fractures, produced oil-field waters, engineering parameters of the two demonstration wells, and analysis of past completion techniques and effectiveness. The characterization study resulted in recommendations for improved completion techniques and a field-demonstration program to test those techniques. The results of the characterization study and the proposed demonstration program are discussed in the second annual technical progress report. The operator of the wells was unable to begin the field demonstration this project year (October 1, 1995 to September 20, 1996). Correlation and thickness mapping of individual beds in the Wasatch Formation was completed and resulted in a series of maps of each of the individual beds. These data were used in constructing the reservoir models. Non-fractured and fractured geostatistical models and reservoir simulations were generated for a 20-square-mile (51.8-km²) portion of the Bluebell field. The modeling provides insights into the effects of fracture porosity and permeability in the Green River and Wasatch reservoirs. #### **EXECUTIVE SUMMARY** The objective of the project is to increase oil production and reserves by the use of improved reservoir characterization and completion techniques in the Uinta Basin, Utah. To accomplish this objective, a two-year geologic and engineering characterization of the Bluebell field was conducted. The study evaluated surface and subsurface data, currently used completion techniques, and common production problems. Interpreted log data for thicknesses, porosities, and water saturations were used in a 20-square-mile (51.8-km²) area of the Bluebell field in order to perform geostatistical, stochastic simulations. A total of 64 realizations for about 40 beds were generated and analyzed for initial fluids in place. The analyses provided not only averages of original oil in place but also an idea about data uncertainty, helping delineate the most promising beds in the 20-square-mile (51.8-km²) area. The reservoir characterization information, generated using geostatistical modeling, for the five most promising beds was input into a black-oil simulator and ten flow simulations were performed for each of the beds. The potential of oil production (with the uncertainty involved) was computed for each of the five beds over the entire 20-square-mile (51.8-km²) area and also for Michelle Ute and Malnar Pike demonstration wells. Even though a number of assumptions were made in generating these results, the calculations estimate the intrinsic merit of the producibility of each of the beds in each of the wells. These analyses were refined to include fracture porosity and permeability. In the base-fracture model, each block had three fractures at 220-feet (67.1-m) spacing. The fractures were vertical and present in both the x-z and y-z planes. With the incorporation of fractures, it was necessary to use a dual-porosity, dual-permeability black-oil simulator. The modeling indicates that: - 1. The overall variability in the flow simulations decreased as fractures were introduced into the reservoir model because the presence of fractures reduces the influence of variability in matrix characteristics. - 2. Introduction of fractures affected production from Michelle Ute considerably more than from Malnar Pike because of differences in petrophysical reservoir characteristics around the two wells, such as bed thickness, porosity, and fluid saturation. - 3. Increasing the fracture spacing increased oil production but decreased gas production. As a result, the gas-to-oil ratios (GORs) decreased as fracture spacing increased. - 4. Increasing fracture porosity increased oil and gas production and thus kept the GOR more or less unchanged. At late stages in reservoir development, reservoirs with lower fracture porosities had higher GOR values. - 5. Fracture permeability had the most significant and unexpected effect on production. As the fracture permeability increased, the oil production increased, up to a point; above this point oil production was dwarfed by gas production and the oil-production rates declined precipitously. Thus, for each fractured reservoir with a given matrix permeability there is an optimum fracture permeability (about 3-5 times the matrix permeability) beyond which oil production is unsustainably fast. # **ACKNOWLEDGMENTS** This research is performed under the Class I Oil Program of the U. S. Department of Energy (DOE), Bartlesville Project Office contract number DE-FC22-92BC14953. The Contracting Officer's Representatives are Edith Allison and Jerry Casteel, with the DOE Bartlesville Project Office. Additional funding was provided by the Utah Office of Energy and Resource Planning. #### 1. INTRODUCTION Craig D. Morgan Utah Geological Survey Salt Lake City, Utah #### 1.1. Project Status The two-year characterization study of the Bluebell field, Duchesne and Uintah Counties, Utah, consisted of separate, yet related tasks. The characterization tasks were: (1) log analysis and petrophysical investigations, (2) outcrop studies, (3) cuttings and core analysis, (4) subsurface mapping, (5) acquisition and analyses of new logs and cores, (6) fracture analysis, (7) geologic
characterization synthesis, (8) analysis of completion techniques, (9) reservoir analysis, (10) best completion technique identification, (11) best zones or areas identification, and (12) technology transfer. The characterization study resulted in a better understanding of reservoirs in the Tertiary Green River and Wasatch Formations. The study yielded recommendations for improved bed evaluation and completion techniques. The findings of the study and plans for a three-part field demonstration were presented in the second annual technical progress report (Allison and Morgan, 1996). The operator of the proposed demonstration wells was unable to begin the recompletion work during this project year. The work is scheduled to begin during the next project year (October 1, 1996 to September 30, 1997). Non-fractured and fractured geostatistical models and reservoir simulations were constructed for a 20-square-mile (51.8-km²) area of eastern Bluebell field. Correlation and mapping of individual beds in the lower Wasatch was completed for the 20-square-mile (51.8-km²) area. Fluid-entry logs that were run in many of the wells are currently being evaluated. # 1.2. Geology and Field Background The Bluebell field is the largest oil producing field in the Uinta Basin. Bluebell is one of three contiguous oil fields; Bluebell, Altamont, and Cedar Rim (figure 1.1). The basin is an asymmetrical syncline deepest in the north-central area near the basin boundary fault. The Bluebell field produces oil from the Eocene-Paleocene Green River and Wasatch Formations near the basin center. The Bluebell field covers 251 square miles (650 km²) and includes all or parts of T. 1 N., T. 1 and 2 S., R. 1 E., and R. 1 through 3 W., Uinta Base Line. Over 136 million barrels of oil (MMBO) (19 million metric tons [MM- MT]) and 174 billion cubic feet (BCF) (4.9 billion cubic meters [B-m³]) of associated gas have been produced (July 30, 1996). The spacing is two wells per section, but much of the field is still developed at one well per section. The Roosevelt Unit within the Bluebell field operates under the unit agreement. Although some wells have produced over 3 MMBO (420,000 MT), most produce less than 0.5 MMBO (70,000 MT). The Green River and Wasatch Formations were deposited in intertonguing relationship in and around ancestral Lake Flagstaff and Lake Uinta. Depositional cycles show rapid lake level fluctuations and changes in water chemistry (Fouch and Pitman, 1991, 1992; Fouch and others, 1992). The Green River and Wasatch Formations were deposited in alluvial-fluvial, marginal-lacustrine, and open-lacustrine environments. The depositional environments are described in detail by Fouch (1975, 1976, 1981), Ryder and others (1976), Pitman and others (1982), Pitman and others (1986), Bruhn and others (1983), Stokes (1986), Castle (1991), Fouch and Pitman (1991, 1992), Fouch and others (1990), and Franczyk and others (1992). The oil production at Bluebell comes from three primary intervals: (1) lower Green River Formation/upper Wasatch transition, (2) Wasatch Formation, and (3) lower Wasatch transition (possible Flagstaff equivalent). The lower Green River/upper Wasatch transition is informally defined as the interval from the middle marker of the Green River to the top of the Wasatch (redbeds). The boundaries of the three intervals are transitional and intertonguing, as a result they are difficult to identity accurately. The lower Wasatch transition (Flagstaff equivalent?), consists predominately of carbonate with minor sandstone beds that were deposited in marginal to open-lacustrine environments. The lower Wasatch is productive throughout most of the field. In the east portion of the field, lower Wasatch is a primary productive interval, while in the west portion both the Wasatch sandstone and lower Wasatch carbonate beds are productive. Wasatch production is primarily from sandstone and siltstone beds deposited in alluvial to fluvial-deltaic environments. The sediment source for the Wasatch redbeds (sandstone, siltstone, and red shale) in Bluebell field was the Uinta Mountains to the north. The Wasatch redbeds thin rapidly from north to south through the field, with the best sandstone development present in the west portion of the field. The lower Green River\upper Wasatch transition production is from interbedded calcareous sandstone, limestone, marlstone, and ostracodal limestone, deposited in fluvial-deltaic and carbonate mud-flat environments. Many of the lower Green River beds are laterally extensive and highly fractured. Individual beds in the lower Green River and Wasatch producing interval are difficult to evaluate. Fracturing and complex formation-water chemistries make conventional geophysical log analysis highly questionable. Economics have discouraged open hole and/or production testing of individual beds. Therefore, it is not clearly understood which beds in any particular well are potentially significant producers, limited producers, water producers, or thieves. As a result, the common practice is to perforate numerous beds over thousands of vertical feet and apply an acid-frac treatment, generally 20,000 gallons (75,700 l) of hydrochloric acid (HCL). The typical well in the Bluebell field has between 1,500 to 2,000 feet (457-610 m) of gross perforations. As a result, the treatment is being applied to both clastic and carbonate, fractured and non-fractured beds, over-pressured and normally-pressured zones. Figure 1.1. Location of Bluebell field, Duchesne and Uintah Counties, Utah. #### 2. SUBSURFACE MAPPING AND WELL LOG ANALYSIS Craig D. Morgan Utah Geological Survey Salt Lake City, Utah # 2.1. Thickness Mapping Individual beds that met the minimum criteria for long-term production as determined by the characterization study (Allison and Morgan, 1996) have been correlated and mapped throughout the 20-square-mile (51.8-km²) study area. A thickness map for each of the beds in the lower Wasatch are in the Appendix. Analysis of the thickness maps shows that 50 percent of the beds mapped are 4 feet (1.2 m) or less in thickness and only 12 percent are thicker than 10 feet (3.1 m). The beds typically have a limited areal distribution; 59 percent of the beds mapped cover an area of 640 acres (259.2 ha) or less. ## 2.2. Fluid-Entry Log Analysis Fluid-entry (temperature and spinner) logs were evaluated from 29 wells in a 54-square-mile (139.9-km²) area encompassing the 20-square-mile (51.8-km²) study area. Based on the fluid-entry logs, 90 percent or more of the oil entry into the well bore of each well came from 1 to 15 beds over a gross vertical interval of 7 to 1,132 feet (2.1-345.3 m). The average productive interval consisted of five beds over a 564-foot (172.0-m) gross vertical thickness. Most wells have 40 to 60 beds over a 1,000-foot (305.0-m) gross vertical interval, open to the well bore. The top of the productive interval dips from south to north, similar to, but at a slightly lower angle, than the structural dip. The top of the productive interval is probably the top of the original over-pressured zone. Each of the fluid-entry logs were run within the first two years of the well's production history. One aspect that will be looked at during the demonstration phase is whether the production continues to come from the same interval late in a well's life as during the initial productive period. If it does, then the original productive beds as determined by fluid-entry logs, may be the beds to concentrate recompletion efforts on, greatly reducing the size of the treated interval. # 3. NON-FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS Milind Deo and Rajesh Pawar Department of Chemical and Fuels Engineering University of Utah, Salt Lake City, Utah #### 3.1. Introduction The objective of geostatistical modeling and reservoir simulation was to use the available geologic information to create realistic reservoir images of the Bluebell field or portions of the field. Once the reservoir characteristics were established, flow simulations were performed to assess oil-production performance. The Bluebell field encompasses several hundred square miles, hence, it was necessary to select a portion of the field for analysis. The geological and engineering characterizations were concentrated in a 20-square-mile (51.8-km²) area (figure 3.1) containing 27 wells including the Michelle Ute and Malnar Pike demonstration wells. Most of the wells have been perforated over an interval spanning thousands of feet. About 60 different beds (numbered sequentially from shallow to deep) were correlated over the 20-square-mile (51.8-km²) area. The data for the geostatistical models consists of correlated bed thicknesses, and calculated porosities and saturations from geophysical well logs. # 3.2. Approach The area shown in figure 3.1 was divided into a grid consisting of 41 blocks in the x-direction and 33 blocks in the y-direction. The block dimensions in the both the x and the y directions were 660 feet (201.3 m). Geostatistical methods were then used to generate statistically probable distributions of available reservoir properties in different beds. Porosity and saturation values as functions of spatial locations (x and y) were generated. The thicknesses generated using similar computations were then assigned to appropriate grid blocks. Grid-block thicknesses along with porosities and saturations completed the reservoir description. Using these properties, it was possible to compute the volume of the original fluids in place (oil, gas, and water) for selected beds. Stochastic simulations allow generation of several equally probable realizations. A number of different realizations were created for selected beds. Using a set of these realizations, it was possible to calculate the variability (minimum, maximum, and standard deviation) in the volumes of the initial fluids in place. The reservoir properties thus generated were input into a
black-oil simulator, IMEX, developed by Computer Modeling Group (CMG), Inc. Simulations were performed individually for selected beds. The initial reservoir pressure was assigned based on a 0.5 pounds per square-inch per foot (psi/ft) (1.05 kPa/m) gradient. In addition to the reservoir properties generated via geostatistical models, the simulator required permeabilities, relative permeabilities, thermodynamic properties, and well constraints. For the purposes of this study, permeabilities were assumed constant at 0.5 millidarcies (mD). Thermodynamic properties were generated using oil and gas compositions and physical properties determined earlier in the study (Allison, 1995). A set of oil-water and oil-gas relative permeabilities were assumed. To assess production variability, data from different realizations were input to the flow simulator. #### 3.3. Geostatistics Variograms of thickness, porosity, and saturation for each of the beds were generated and a variogram model was constructed. Most of the models are either spherical or exponential and the properties are correlatable up to about 2,000 to 3,000 feet (610-915 m). The variograms were used for generating property distributions using sequential Gaussian simulations. As an example, the thickness, porosity, and saturation distributions of bed 18 are shown in figures 3.2, 3.3, and 3.4. The average original oil in place (OOIP) for beds 13 through 44 are tabulated in table 3.1. Most of the wells in the 20-square-mile (51.8-km²) area produce from below bed 12. The averages were calculated using 64 realizations for each bed. There is a large gap between the minimum and the maximum values for each of the beds. However, since the data was averaged over a large number of realizations, the standard deviations are reasonable. Thus, the OOIP of a certain bed can be narrowed to the mean value plus or minus the standard deviation with a reasonable degree of confidence. The five most promising beds based on this analysis are: - 1. bed 23 average OOIP = 28.8 million stock-tank-barrels (MMstb) (4.03 MM-MT), - 2. bed 18 average OOIP = 23.4 MMstb (3.27 MM-MT), - 3. bed 19 average OOIP = 22.6 MMstb (3.16 MM-MT), - 4. bed 30 average OOIP = 20.3 MMstb (2.84 MM-MT), and - 5. bed 20 average OOIP = 17.1 MMstb (2.39 MM-MT). The total OOIP in the 20-square-mile (51.8-km²) area was about 400 MMstb (56 MM-MT), only a fraction of which has been produced to date. Thus, the field has a tremendous amount of oil still in place. Producing this oil economically is a significant technical challenge facing the operators in the field. #### 3.4. Reservoir Simulations Reservoir simulations were performed on five of the most promising beds. The beds were considered isolated and simulated individually. Simulations were performed on 10 different realizations in the time period 1981 through 1995. Simulated production results for the five beds are summarized in table 3.2. In most cases the standard deviation is less than 10 percent of the average production. Based on total production, the beds are ranked as follows: - 1. bed 23 993.23 thousand stock-tank-barrels (Mstb) (139.05 M-MT), - 2. bed 19 967.11 Mstb (135.39 M-MT), - 3. bed 18 785.38 Mstb (109.95 M-MT), - 4. bed 30 431.80 Mstb (60.45 M-MT), and 5. bed 20 - 298.07 Mstb (41.73 M-MT). This ranking corresponds more or less to the OOIP ranking of the beds except that beds 18 and 19 are reversed. Bed 19 has produced a larger percentage of the OOIP (4.3 percent) than any other bed. Thus, a recovery of only about two to four percent of the OOIP can be expected from these reservoirs with low permeabilities and no fractures. In the demonstration wells, the most productive beds are: - 1. bed 19 96.25 Mstb (13.48 M-MT), - 2. bed 20 28.43 Mstb (3.98 M-MT), - 3. bed 30 21.73 Mstb (3.04 M-MT), - 4. bed 18 20.48 Mstb (2.87 M-MT), and - 5. bed 23 1.71 Mstb (0.24 M-MT), for the Michelle Ute and - 1. bed 20 36.67 Mstb (5.13 M-MT), - 2. bed 18 35.53 Mstb (4.97 M-MT), - 3. bed 19 29.11 Mstb (4.08 M-MT), - 4. bed 23 18.24 Mstb (2.55 M-MT), and - 5. bed 30 15.71 Mstb (2.19 M-MT), for the Malnar Pike well. Thus, even though bed 23 contains a considerable amount of oil in place, according to the model, it has not been a productive interval in Michelle Ute because of high water saturations. No single bed in the Malnar Pike well contains a large volume of OOIP, even though the total production from all the five beds under ideal conditions should exceed 100 Mstb (14.0 M-MT). # 3.5. Summary Interpreted log data for thicknesses, porosities, and water saturations were used in a 20-square-mile (51.8-km²) area of the Bluebell field in order to perform geostatistical stochastic simulations. A total of 64 realizations for about 40 beds were generated and analyzed for initial fluids in place. The analyses provided not only averages of OOIP but also an idea about data uncertainty. The most promising beds in the 20-square-mile (51.8-km²) area were thus determined. The reservoir characterization information generated using geostatistical modeling for the five most promising beds was input into a black-oil simulator and ten flow simulations were performed for each of the beds. The potential of oil production (with the uncertainty involved) was computed for each of the five beds over the entire 20-square-mile (51.8-km²) area and also for Michelle Ute and Malnar Pike demonstration wells. Even though a number of assumptions were adopted in generating these results, the calculations provide an estimate of the producibility of each of the beds in each of the wells. R. 1 W. R. 1 E. Figure 3.1. Map of the 20-square-mile (51.8-km²) area showing well locations and names. Figure 3.2. Thickness distribution of bed 18 in the 20-square-mile (51.8-km 2) area. Figure 3.3. Porosity distribution of bed 18 in the 20-square-mile (51.8-km²) area. Figure 3.4. Water-saturation distribution of bed 18 in the 20-square-mile (51.8-km²) area. Table 3.1. Statistics of original-oil-in-place calculations. Sixty-four realizations were used for each bed. | Bed | Average | Minimum | Maximum | Standard Deviation | | | |------|---------|---------|---------|--------------------|--|--| | | (MMstb) | (MMstb) | (MMstb) | (MMstb) | | | | 13 | 8.64 | 4.32 | 18.9 | 3.21 | | | | 13a | 8.16 | 4.15 | 20.9 | 3.72 | | | | 13b | 1.48 | 0.1 | 7.32 | 1.7 | | | | 14 | 3.18 | 1.34 | 10.4 | 1.78 | | | | 15 | 5.67 | 2.61 | 17.9 | 2.66 | | | | 16 | 7.22 | 3.73 | 17.4 | 2.75 | | | | 16 a | 10.74 | 5.22 | 23.8 | 4.1 | | | | 17 | 8.08 | 5.38 | 17.9 | 2.34 | | | | 18 | 23.4 | 17.3 | 42.5 | 4.87 | | | | 19 | 22.6 | 18.8 | 33.3 | 3.03 | | | | Bed | Average (MMstb) | Minimum
(MMstb) | Maximum
(MMstb) | Standard Deviation (MMstb) | |-----|-----------------|--------------------|--------------------|----------------------------| | 19a | 16.0 | 9.93 | 24.5 | 3.25 | | 19b | 6.0 | 3.6 | 11.1 | 1.8 | | 19c | 6.0 | 3.23 | 14.6 | 2.5 | | 20 | 17.1 | 12.3 | 32.9 | 3.9 | | 21 | 3.48 | 1.65 | 10.23 | 1.63 | | 22 | 4.2 | 2.1 | 11.72 | 1.76 | | 23 | 28.8 | 22.0 | 46.4 | 4.67 | | 23a | 3.46 | 1.17 | 12.3 | 2.35 | | 23b | 5.8 | 2.0 | 21.6 | 3.64 | | 23c | 9.51 | 4.47 | 19.4 | 3.22 | | 24 | 2.2 | 0.63 | 9.02 | 1.55 | | 24a | 1.03 | 0.27 | 4.03 | 0.91 | | 25 | 1.93 | 0.64 | 5.75 | 1.0 | | 25a | 2.7 | 0.98 | 9.54 | 1.68 | | 26 | 5.5 | 3.47 | 11.9 | 1.67 | | 26a | 3.65 | 2.0 | 7.7 | 1.3 | | 26b | 4.24 | 1.91 | 12.3 | 2.1 | | 26c | 4.18 | 1.6 | 12.3 | 2.1 | | 27 | 14.8 | 10.8 | 24.4 | 2.63 | | 28 | 8.36 | 4.63 | 18.8 | 2.93 | | 29 | 5.45 | 1.94 | 12.1 | 2.0 | | 30 | 20.3 | 14.1 | 37.2 | 4.5 | | 31 | 15.3 | 9.2 | 31.3 | 4.45 | | 31a | 6.8 | 3.7 | 13.2 | 2.0 | | 32 | 10.3 | 6.3 | 24.2 | 3.6 | | 33 | 6.3 | 3.1 | 19.3 | 3.1 | | 34 | 8.8 | 4.5 | 22.1 | 3.6 | | 35 | 1.98 | 0.42 | 7.6 | 1.5 | | 36 | 8.95 | 5.1 | 22.7 | 3.4 | | 37 | 7.9 | 4.1 | 18.8 | 3.2 | | 37a | 1.3 | 0.21 | 6.5 | 1.7 | | 38 | 7.2 | 3.5 | 16.2 | 2.3 | | 38a | 1.9 | 0.46 | 5.0 | 1.0 | | 39 | 9.88 | 5.7 | 21.1 | 3.3 | | 40 | 3.05 | 1.42 | 11.3 | 1.73 | | 41 | 4.1 | 1.5 | 13.0 | 2.3 | | 41a | 5.0 | 1.5 | 15.0 | 2.9 | | 41b | 5.9 | 2.8 | 17.9 | 2.9 | | 41c | 6.3 | 2.1 | 20.5 | 4.1 | | 42 | 0.83 | 0.19 | 3.6 | 0.93 | | 43 | 1.8 | 0.27 | 9.1 | 2.0 | | 44 | 5.5 | 1.9 | 18.4 | 3.8 | # 4. FRACTURED GEOSTATISTICAL MODELING AND RESERVOIR SIMULATIONS Milind Deo and Rajesh Pawar Department of Chemical and Fuels Engineering University of Utah, Salt Lake City, Utah #### 4.1. Introduction The non-fractured reservoir simulations and geostatistical models for a 20-square-mile (51.8-km²) area in the Bluebell field are presented in Chapter 3 of this report. Fractures were incorporated into the database and the reservoir simulations and geostatistical models were run again to evaluate the effect that fracture porosity and permeability has on reservoir performance in the 20-square-mile (51.8-km²) area. #### 4.2. Approach The areal extent of the fractured model (20-square miles [51.8-km²]) and the grid dimensions employed were the same as the non-fractured model. A block-centered grid was used with a uniform grid size of 660 feet (201.3 m). There were 41 grid blocks in the x-direction and 33 in the y-direction. The thicknesses of the beds that were simulated varied and were generated using the geostatistical model. As in the fractured model the five most promising beds were selected for flow simulations. In the base-fracture model, each block had three fractures at a 220-foot (67.1-m) spacing. The fractures were vertical and present in both the x-z and y-z planes. With the incorporation of fractures, it was necessary to use a dual-porosity, dual-permeability black-oil simulator (porosity and permeability of the matrix; porosity and permeability of fractures). The base matrix and fracture properties used in the flow simulations are presented in table 4.1. #### 4.3. Results and Discussions #### 4.3.1. Production Statistics Sixty-four flow simulations were performed on each of the five beds. The mean oil and gas
production for the entire 20-square-mile (51.8-km²) area and the oil and gas production for the Michelle Ute and the Malnar Pike wells are shown in table 4.2. The table also lists production from the non-fractured model. The production in bed 18 tripled due to the presence of fractures; however, the gas production increased six times. The GOR for the fractured model increased from 945 scf/stb (standard cubic feet/stock tank barrel [3.5 m³/MT]) to 1,660 scf/stb (6.5 m³/MT). GOR values of about 1,000 scf/stb (3.9 m³/MT) are more common in the Bluebell field than values around 1,500 scf/stb (5.9 m³/MT). The Michelle Ute and the Malnar Pike wells appeared to be affected differently by the presence of fractures. The production in Michelle Ute increased by an order of magnitude while the production from Malnar Pike only doubled. Because the fracture representation around the wells is uniform, the production must be related to petrophysical reservoir characteristics around the wells, such as bed thickness, porosity, and fluid saturation. The fractured model over-predicts production, leading to the following possibilities: - 1. Most of the fractures are closed and for all practical purposes; the reservoir behaves as if it is non-fractured. - 2. There are even fewer fractures than are represented in the fractured model. - 3. There is extensive formation damage limiting the production potential of each well. The standard deviations in both oil and gas production are significantly lower in the fractured model compared to the non-fractured model (table 4.2). Thus, introduction of a uniform fracture network reduces uncertainties in the simulated production compared to the use of equally probable reservoir images of the non-fractured reservoir. This is due to the fact that once the fractures are introduced into the model, they dominate production and reduce the importance of a more accurate representation of the petrophysical properties of the reservoir. Production responses from beds 18, 19, and 23 are similar to each other. Oil production from these beds for the fractured model increases two to four times while the gas production is six to eight times greater. Thus, the effective GOR values for the fractured model are 1.5 to 3 times higher than the non-fractured models. Once again, production from Michelle Ute increases much more than production from Malnar Pike. This may be because the water saturation for Michelle Ute in bed 23 is 100 percent; in a non-fractured reservoir, there is no avenue for the drainage of oil that lies beyond the water saturated grid block. The fractures provide this drainage capability, resulting in an increase in the oil production in Michelle Ute for bed 23 of almost two orders of magnitude. The quality of the reservoir around each of the wells also plays an important role in the production capability of the wells. The increase in oil and gas production from beds 30 and 31 shows the same trends in both the Michelle Ute and the Malnar Pike wells. The main reason for the matching trends is the similarity of the petrophysical properties of these beds in the near-well-bore regions of the two wells. ## 4.3.2. Effect of Fracture Spacing The effect of fracture spacing on cumulative oil production from the 20-square-mile (51.8-km²) area is shown in figures 4.1 and 4.2. As seen in figure 4.1, the oil production increases as the number of fractures increases. This increase in oil production is significant where the number of fractures increases from 1-in-10,560 feet (3,221 m) to 1-in-1,320 feet (403 m). However, as the number of fractures increase from 1-in-1,320 feet (403 m) to 1-in-110 feet (34 m), the increase in oil production is minor. The cumulative gas production however, follows an opposite trend. As the number of fractures increase, the gas production decreases (figure 4.2). As in the case of oil production, the decrease is minor when the number of fractures increases from 1-in-1,320 feet (403 m) to 1-in-110 feet (34 m). ## 4.3.3. Effect of Fracture Porosity Fracture porosity is defined as the percentage of total reservoir volume occupied by fractures. The changes in cumulative oil and gas production with respect to fracture porosity are presented in figures 4.3 and 4.4. As the fracture porosity increases, the oil production increases. This increase is directly related to the initial oil in place. The gas production also increases but this increase is not directly related to the initial gas in place. ## 4.3.4. Effect of Fracture Permeability The effect of fracture permeabilities on oil and gas production from the 20-square-mile (51.8-km²) area is shown in figures 4.5 and 4.6. The gas production increases with fracture higher permeabilities. The oil production however, increases only to a point and then decreases due to increased gas production. At higher fracture permeabilities, the initial oil production increases but is rapidly inhibited by increasing gas production. This suggests that there is an optimum fracture-to-matrix permeability ratio which when exceeded, can actually cause lower oil production. ## 4.3.5. Effect of Fracture Properties on Production Rates The effect of fracture spacing on oil- and gas-production rates is presented in figures 4.7 and 4.8. For each increase in fracture spacing, the oil-production rate declines, while the gas-production rate decreases initially, and then levels off. The oil production is related to pressure decline, while the gas production is tied more closely to the reservoir pressure approaching and then falling below, the oil bubble-point pressure. Once free gas appears in the reservoir, the gas-production rate increases rapidly. Consistent with observations regarding cumulative oil and gas production, the oil-production rate decreases as the number of fractures decreases and the gas-production rate increases as the number of fractures decreases. As the fracture porosity increases, the oil-production rate also increases (figure 4.9). That is generally true for the gas-production rate until late in a well's history when the low-porosity reservoirs have higher gas-production rates (figure 4.10). In these reservoirs, free gas is formed later in the production history of the wells. The oil- and gas-production rates, as functions of fracture permeabilities, are plotted in figures 4.11 and 4.12. The oil- and gas-production trends are similar to the cumulative oil- and gas-production trends. The initial rates are proportional to the fracture permeabilities; however, production rates from the high-permeability fractures decrease rapidly and after about three years of production, oil-production rates drop to near-zero. These trends highlight the danger of producing from high-permeability fractures in reservoirs with extremely low matrix permeabilities. # 4.3.6. Effect of Fracture Properties on Production from Individual Wells The effects of fracture spacing, porosity, and permeability on cumulative oil production from the Michelle Ute and the Malnar Pike wells are identical to those described for the cumulative oil production from the 20-square-mile (51.8-km²) area. The same is true for cumulative gas production and oil- and gas-production rates for these two wells. Thus, the mechanisms that govern oil production for the 20-square-mile (51.8-km²) area are also applicable at the single-well scale. # 4.3.7. Fracture Properties and GOR The effect of fractures on GORs in Michelle Ute well are plotted in figures 4.13 and 4.14. In the Michelle Ute well the GORs increase as the number of fractures decrease (figure 4.13). Initially, GORs are insensitive to fracture porosity, but late in the production life of the reservoir, the reservoirs with lower fracture porosities have higher GOR values. The GORs also increase rapidly as the fracture permeabilities increase. The GOR trends for Malnar Pike and the entire 20-square-mile (51.8-km²) area are similar to those shown in figures 4.13 and 4.14 for the Michelle Ute well. #### 4.4. Conclusions - 1. The overall variability in the flow simulations decreased as fractures were introduced into the reservoir model because fractures reduce the influence of variability in matrix characteristics. - 2. Introduction of fractures into the reservoir model affected production from Michelle Ute considerably more than it did Malnar Pike production because of differences in petrophysical reservoir characteristics around the two wells, such as bed thickness, porosity, and fluid saturation. - 3. Increasing the fracture spacing increased oil production but decreased gas production. As a result, the GORs decreased as fracture spacing increased. - 4. Increasing fracture porosity increased oil and gas production and thus GORs remained practically unchanged; however, at late stages in reservoir development, production from reservoirs with lower fracture porosities had higher GOR values. - 5. Fracture permeability had the most significant and unexpected result on production. As the fracture permeability increased, the oil production increased, up to a point. At permeabilities higher than this optimum, the oil production was dwarfed by gas production and the oil-production rates declined precipitously. Thus, for each fractured reservoir with a given matrix permeability there is an optimum fracture permeability (about three to five times the matrix permeability) beyond which oil production decreases rapidly. ## Table 4.1. Matrix and fracture properties used in the flow simulations | Grid | 41 x 33 x 1 | |-------------------------------------|-----------------| | Grid-Block Dimensions (x and y) | 660 ft x 660 ft | | Fracture Spacing | 1/220 ft | | Thickness | 0 ft to 16 ft | | Matrix Porosity | 0.0 to 0.13 | | Fracture Porosity | 0.005 | | Matrix Permeability | 0.5 mD | | Fracture Permeability | 1.5 mD | | Initial Pressure Gradient | 0.5 psi/ft | | Initial Matrix Oil Saturation | 0.06 to 1.0 | | Initial Fracture Oil Saturation 1.0 | | | Initial
Bubble-Point Pressure | 3,900 psi | Table 4.2. Summary of production from the five most significant beds. | bed 18 (non - fractured) | | | | | | | | | | | |--------------------------|------------|-------------------|--------------|--------------|--------------|--------------|-------------|-------------|--------------|--| | statistics | | 20-square-mile ar | rea | Michelle Ute | | | Malnar Pike | | | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | | | average | 785.38 | 742.24 | 42.45 | 20.48 | 16.73 | 11.92 | 35.33 | 36.84 | 0.06 | | | minimum | 681.07 | 680.4 | 41.06 | 18.48 | 11.72 | 10.84 | 13.58 | 19.56 | 0.0 | | | maximum | 897.95 | 809.67 | 43.66 | 22.44 | 19.07 | 18.10 | 49.33 | 44.65 | 0.21 | | | standard | 60.83 | 37.58 | 0.86 | 1.35 | 2.11 | 2.20 | 12.47 | 8.99 | 0.08 | | | deviation | | | | | | | | | | | | | | | | bed 18 (f | ractured) | | | | | | | statistics | | 20-square-mile ar | ea | | Michelle Ute | | | Malnar Pike | | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | | | average | 2547.40 | 4228.2 | 19.41 | 231.06 | 260.57 | 7.43 | 89.95 | 136.82 | 0.001 | | | minimum | 2321.7 | 3925.6 | 16.3 | 194.21 | 242.04 | 6.53 | 64.06 | 89.6 | 0.0 | | | maximum | 2994.5 | 4497.6 | 23.23 | 263.25 | 289 | 8.98 | 132.56 | 173.24 | .009 | | | standard | 136.4 | 150.07 | 1.42 | 21.53 | 11.98 | 0.51 | 20.09 | 22.37 | 0.002 | | | deviation | | | | | | | | | | | | | | | | bed 19 (non | - fractured) | | | | | | | statistics | | 20-square-mile ar | | | Michelle Ute | | | Malnar Pike | | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | | | average | 967.11 | 898.94 | 39.44 | 96.25 | 80.27 | 7.41 | 29.11 | 26.66 | 0.88 | | | minimum | 894.44 | 874.15 | 38.58 | 82.98 | 70.49 | 7.11 | 17.34 | 16.51 | 0.62 | | | maximum | 1003.0 | 912.6 | 40.65 | 110.01 | 90.88 | 7.67 | 38.23 | 33.29 | 1.02 | | | standard | 31.65 | 13.38 | 0.66 | 8.66 | 6.43 | 0.18 | 7.17 | 5.43 | 0.13 | | | deviation | | | | | | | | | | | | | | | | bed 19 (f | ractured) | | | | | | | statistics | | 20-square-mile ar | | | Michelle Ute | | | Malnar Pike | | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | | | average | 2850.31 | 5401.7 | 12.92 | 345.31 | 508.86 | 3.0 | 78.19 | 152.18 | 0.15 | | | minimum | 2699.4 | 5123.2 | 11.18 | 315.56 | 469.93 | 2.6 | 59.72 | 99.9 | 0.0 | | | maximum | 3043.7 | 5756.1 | 14.81 | 373.11 | 553.13 | 3.43 | 105.93 | 191.22 | 0.35 | | | standard | 101.13 | 173.15 | 0.89 | 16.42 | 14.70 | 0.29 | 14.04 | 24.77 | 0.11 | | | deviation | | | | | | | | | | | | bed 23 (non - fractured) | | | | | | | | | | |--------------------------|------------|-------------------|--------------|------------|----------------|--------------|-------------|-------------|--------------| | statistics | | 20-square-mile at | rea | | Michelle Ute | | | Malnar Pike | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (Mscf) | Water (Mstb) | | average | 993.23 | 846.47 | 274.84 | 1.71 | 1.51 | 73.01 | 18.24 | 15.31 | 8.27 | | minimum | 877.36 | 754.64 | 221.01 | 0.0 | 0.0 | 0.0 | 11.81 | 9.91 | 4.87 | | maximum | 1106.7 | 944.67 | 349.62 | 8.55 | 7.49 | 129.63 | 31.99 | 26.50 | 11.86 | | standard | 77.28 | 65.16 | 35.28 | 3.44 | 3.05 | 46.87 | 6.85 | 5.61 | 2.32 | | deviation | | | | | | | | | | | | | | | bed 23 (| fractured) | | | | | | statistics | | 20-square-mile at | rea | | Michelle Ute | | | Malnar Pike | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (Mscf) | Water (Mstb) | | average | 4441.68 | 8156.44 | 179.04 | 161.28 | 215.33 | 44.85 | 132.76 | 228.94 | 7.49 | | minimum | 4228.9 | 7689 | 121.23 | 146.39 | 197.75 | 18.97 | 108.82 | 200.45 | 2.15 | | maximum | 4799.4 | 8508.5 | 279 | 185.17 | 237.91 | 63.7 | 171.71 | 280.4 | 14.73 | | standard | 140.99 | 172.50 | 42.91 | 9.62 | 9.47 | 15.71 | 19.09 | 18.96 | 3.98 | | deviation | | | | | | | | | | | | | | | bed 30 (no | n - fractured) | | | | | | statistics | | 20-square-mile an | rea | | Michelle Ute | | | Malnar Pike | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (Mscf) | Water (Mstb) | | average | 431.80 | 370.78 | 268.57 | 21.73 | 18.45 | 29.96 | 15.71 | 13.25 | 22.97 | | minimum | 351.28 | 301.11 | 217.24 | 12.41 | 10.55 | 23.58 | 7.58 | 6.37 | 19.99 | | maximum | 496.39 | 422.1 | 374.22 | 28.29 | 24.05 | 42.06 | 27.79 | 23.59 | 26.45 | | standard | 46.85 | 39.99 | 47.77 | 6.13 | 5.20 | 6.12 | 6.66 | 5.68 | 2.14 | | deviation | | | | | | | | | | | | | | | bed 30 (| fractured) | | | | | | statistics | | 20-square-mile at | rea | | Michelle Ute | | | Malnar Pike | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (MMstb) | Gas (Mscf) | Water (Mstb) | | average | 3492.84 | 6255.07 | 214.93 | 340.49 | 505.51 | 31.34 | 235.06 | 432.78 | 22.93 | | minimum | 3142 | 5771 | 146.97 | 305.1 | 446.66 | 15.9 | 186.72 | 361.05 | 15.48 | | maximum | 3819.2 | 6710 | 312.66 | 377.43 | 576.28 | 52.19 | 313.14 | 519.57 | 32.91 | | standard | 202.35 | 243.60 | 41.60 | 16.52 | 26.82 | 9.22 | 35.28 | 38.74 | 4.45 | | deviation | | | | | | | | | | ## bed 31 (non - fractured) | statistics | | 20-square-mile area Michelle Ute | | | | Malnar Pike | | | | |------------|------------|----------------------------------|--------------|--------------|-------------|--------------|------------|-------------|--------------| | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (Mscf) | Water (Mstb) | | average | 298.07 | 256.42 | 263.89 | 28.43 | 24.16 | 22.08 | 36.67 | 29.40 | 20.77 | | minimum | 243.00 | 212.91 | 223.4 | 17.89 | 15.21 | 15.58 | 23.96 | 19.07 | 16.24 | | maximum | 370.97 | 314.43 | 330.56 | 43.91 | 37.32 | 31.70 | 62.51 | 51.64 | 27.66 | | standard | 48.39 | 38.03 | 30.72 | 8.65 | 7.35 | 5.51 | 12.96 | 11.21 | 4.69 | | deviation | bed 31 (| fractured) | | | | | | statistics | | 20-square-mile at | rea | Michelle Ute | | | | Malnar Pike | | | | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (MMscf) | Water (Mstb) | Oil (Mstb) | Gas (Mscf) | Water (Mstb) | | average | 2824.33 | 4720.75 | 208.43 | 342.69 | 425.56 | 24.51 | 324.28 | 576.83 | 19.06 | | minimum | 2546.1 | 4346.9 | 126.38 | 309.51 | 388.35 | 12.35 | 276.58 | 494.88 | 13.28 | | maximum | 3222.2 | 5090.3 | 324.02 | 372.2 | 473.41 | 33.94 | 425.48 | 691.76 | 27.98 | | standard | 192.73 | 183.56 | 41.43 | 18.33 | 22.28 | 7.0 | 39.21 | 45.58 | 3.57 | | deviation | | | | | | | | | | M = thousand stb = stock tank barrel scf = standard cubic feet Figure 4.1. Effect of fracture spacing on cumulative oil production in the 20-square-mile (51.8-km²) area. Figure 4.2. Effect of fracture spacing on cumulative gas production in the 20-square-mile (51.8-km²) area. Figure 4.3. Effect of fracture porosity on cumulative oil production in the 20-square-mile (51.8-km²) area. Figure 4.4. Effect of fracture porosity on cumulative gas production in the 20-square-mile (51.8-km²) area. Figure 4.5. Effect of fracture permeability on cumulative oil production in the 20-square-mile $(51.8-km^2)$ area (matrix permeability = 0.5 mD). Figure 4.6. Effect of fracture permeability on cumulative gas production in the 20-square-mile (51.8-km²) area (matrix permeability = 0.5 mD). Figure 4.7. Effect of fracture frequency on oil-production rate in the 20-square-mile (51.8-km²) area. Figure 4.8. Effect of fracture frequency on gas-production rate in the 20-square-mile (51.8-km²) area. Figure 4.9. Effect of fracture porosity on oil-production rate in the 20-square-mile (51.8-km²) area. Figure 4.10. Effect of fracture porosity on gas-production rate in the 20-square-mile (51.8-km²) area. Figure 4.11. Effect of fracture permeability on oil-production rate in the 20-square-mile (51.8-km²) area (matrix permeability - 0.5 mD). **Figure 4.12.** Effect of fracture permeability on gas-production rate in the 20-square-mile (51.8-km²) area (matrix permeability - 0.5 mD). Figure 4.13. Effect of fracture frequency on GORs for Michelle Ute well. Figure 4.14. Effect of fracture porosity on GORs for Michelle Ute well. #### 5. TECHNOLOGY TRANSFER Roger L. Bon Utah Geological Survey Salt Lake City, Utah ## 5.1. Introduction Technology transfer activities for the year include information exhibits at one regional and one national petroleum industry meeting, a local petroleum-related event, one published article, two Masters theses, establishment of a project home page on the Internet, and articles published in Utah Geological Survey (UGS) *Petroleum News*, and presentations made to local professional organizations. # 5.2. Information Exhibits Petroleum Days, local petroleum industry event, May 1996, Vernal, UT. American Association of Petroleum Geologists, Annual Meeting and Exhibition, May 1996, San Diego, CA. American Association of Petroleum Geologists, Rocky Mountain Section Meeting, July 1996, Billings, MT. Geology and Resources of the Paradox Basin, September 1996, Durango, CO. #### **5.3. Publications** - Garner, Ann, 1996, Outcrop study of the Lower Green River Formation for the purpose of reservoir characterization and hydrocarbon production enhancement in the Altamont-Bluebell field, Uinta Basin, Utah: Provo, Brigham Young University M.S. thesis, 192 p. - Garner, Ann, and Morris, T. H., 1996, *Outcrop study of the Lower Green River Formation for reservoir characterization and hydrocarbon production enhancement in the Altamont-Bluebell field, Uinta Basin, Utah*: Utah Geological Survey Miscellaneous Publication 96-2, 61 p. - Wegner,
MaryBeth, 1996, Core analysis and description as an aid to hydrocarbon production enhancement lower Green River and Wasatch Formations, Bluebell field, Uinta Basin, Utah: Provo, Brigham Young University M.S. thesis, 233 p. #### **5.4. Petroleum News** Petroleum News is a newsletter published semi-annually by the Utah Geological Survey. The newsletter keeps petroleum companies, researchers, and other parties involved in exploring and developing Utah's energy resources informed of the progress on various energy-related projects of the Utah Geological Survey. The newsletter is free to anyone interested and is currently sent to roughly 750 individuals and organizations. One issue (July 1996) was published in the past twelve months. #### 5.5. Internet The Utah Geological Survey has established a Bluebell home page on the Internet containing the following data: (1) a description of the project, (2) a list of project participants including addresses, (3) each of the Quarterly Technical Progress Reports, (4) a description of planned field demonstration work, (5) portions of the First and Second Annual Technical Reports with information on where to obtain complete reports, (6) a reference list of all publications that are a direct result of the project, and (7) an extensive selected reference list for the Uinta Basin and lacustrine deposits worldwide. The address is http://utstdpwww.state.ut.us/~ugs/bluebell.htm ## **REFERENCES** - Allison, M.L., 1995, Increased oil production and reserves from improved completion techniques in the Bluebell field, Uinta Basin, Utah-annual report for the period September 30, 1993 to September 30, 1994: U.S. Department of Energy Report DOE/BC/14953-10, (DE95000171), 123 p. - Allison, M.L., and Morgan, C.D., 1996, Increased oil production and reserves from improved completion techniques in the Bluebell field, Uinta Basin, Utah-annual report for the period October 1, 1994 to September 30, 1995: U.S. Department of Energy Report DOE/BC/14953-14, (DE96001227), 118 p. - Bruhn, R.L., Picard, M.D., and Beck, S.L., 1983, Mesozoic and early Tertiary structure and sedimentology of the central Wasatch Mountains, Uinta Mountains and Uinta Basin: Utah Geological and Mineral Survey Special Studies 59, p. 63-105. - Castle, J.W., 1991, Sedimentation in Eocene Lake Uinta (lower Green River Formation), northeastern Uinta Basin, Utah, *in* Katz, B.J., editor, Lacustrine basin exploration-case studies and modern analogs: American Association of Petroleum Geologists Memoir 50, p. 243-263. - Fouch, T.D., 1975, Lithofacies and related hydrocarbon accumulation in Tertiary strata of the western and central Uinta Basin, Utah, *in* Bolyard, D.W., editor, Symposium on deep drilling frontiers of the central Rocky Mountains: Rocky Mountain Association of Geologists, p. 163-173. - ---1976, Revision of the lower part of the Tertiary system in the central and western Uinta Basin, Utah: U.S. Geological Survey Bulletin 1405-c, 7 p. - ---1981, Distribution of rock types, lithologic groups, and interpreted depositional environments for some lower Tertiary and Upper Cretaceous rocks from outcrops at Willow Creek Indian Canyon through the subsurface of Duchesne and Altamont oil fields, southeast to north-central parts of the Uinta Basin, Utah: U.S. Geological Survey Oil and Gas Investigations Map, Chart OC-81, 2 sheets. - Fouch, T.D., Nuccio, V.F., and Chidsey, T.C., Jr., editors, 1992, Hydrocarbon and mineral resources of the Uinta Basin, Utah and Colorado: Utah Geological Association Guidebook 20, 366 p. - Fouch, T.D., and Pitman, J.K., 1991, Tectonic and climate changes expressed as sedimentary cycles and stratigraphic sequences in the Paleogene Lake Uinta system, central Rocky Mountains, Utah and Colorado [abs]: American Association of Petroleum Geologists Bulletin, v. 75, no. 3, p. 575. - ---1992, Tectonic and climate changes expressed as sedimentary and geochemical cycles Paleogene Lake systems, Utah and Colorado implications for petroleum source and reservoir rocks, *in* Carter, L.J., editor, U.S. Geological Survey research on energy resources, 1992 McKelvey forum program and abstracts [abs]: U.S. Geological Survey Circular 1074, p. 29-30. - Fouch, T.D., Pitman, J.K., Wesley, J.B., Szantay, Adam, and Ethridge, F.G., 1990, Sedimentology, diagenesis, and reservoir character of Paleogene fluvial and lacustrine rocks, Uinta Basin, Utah evidence from the Altamont and Red Wash fields, *in* Carter, L.M., editor, Sixth V. E. McKelvey forum on mineral and energy resources, U.S. Geological Survey research on energy resources 1990 program and abstracts: U.S. Geological Survey Circular 1060, p. 31-32. - Franczyk, K.J., Fouch, T.D., Johnson, R.C., Molenaar, C.M., and Cobban, W.A., 1992, Cretaceous and Tertiary paleogeographic reconstructions for the Uinta-Piceance Basin study area, Colorado and Utah: U. S. Geological Survey Bulletin 1787-Q, 37 p. - Pitman, J.K., Anders, D.E., Fouch, T.D., and Nichols, D.J., 1986, Hydrocarbon potential of nonmarine Upper Cretaceous and Lower Tertiary rocks, eastern Uinta Basin, Utah, *in* Spencer, C.W., and Mast, R.F., editors, Geology of tight gas reservoirs: American Association of Petroleum Geologists Studies in Geology 24, p. 235-252. - Pitman, J.K., Fouch, T.D., and Goldaber, M.B., 1982, Depositional setting and diagenetic evolution of some Tertiary unconventional reservoir rocks, Uinta Basin, Utah: American Association of Petroleum Geologists Bulletin, v. 66, no. 10, p. 1,581-1,596. - Ryder, R.T., Fouch, T.D., and Elison, J.H., 1976, Early Tertiary sedimentation in the western Uinta Basin, Utah: Geological Society of America Bulletin, v. 87, p. 496-512. - Stokes, W.L., 1986, Geology of Utah: Utah Geological Survey Miscellaneous Publication S, 317 p. # **APPENDIX** R. 1 W. R. 1 E. Ð R. 1 W. R. 1 E. Isopach Map Bed 13a Eastern Bluebell Field Uintah County, Utah Contour interval 2 feet eny count of 60 API or loss Shoded areas are 6 feet or this Bod thickness is defined by S Z The second of th 1 Isopach Map Bed 13b Eastern Bluebell Field Uintah County, Utah Kilometers 0.5 1.0 Contour interval 2 feet A-3 Z FLYING J 2-22AIE Ute 13540 FL*ING J J-15AIE Ute 13800 FLYING J I-PTAJE Ute I2734 FLAING J SZZALE UTO 13000 64V1LAH RU_18 101.79 lsopach Map Bed 14 Eastern Bluebell Field UINTA DEG 1-16 Ute 13170 GAVILAN RU 11 10386 5AVILAN 3 Ute 9592 Uintah County, Utah GAVLIN RU_JO J0358 GAVLIN FUT 1 LES 9392 CARTER 1-C Ute 3995 FLYENG J 2-29ALE Botton () 13107 FLYING J I-17AIE Uta 11048 RICHARDSON GAVLIN RICHARDSON RU 6 VOS. RU 12 RU 5 13256 1 10485 13187 Roosevelt Unit ANR 1-6A1E 14500 () 84711743 RE 89-7 GAVLIN CARTER RU B-2 RU L-8 FLYING J 1-29AIC UT¢ () 133De ENGINE J 1-7 Megane Uta 1-7 Megane Uta 1871 B R. 1 W. R. 1 E. FLYING J 1-30AIE Landy 2 12958 RICHARDSON RU C-11 13490 0 ANTECH ROY 1902 10150 RICHARDION RU A-7 HUMBLE 1-Houston + OUINEX 0UINEX 24-4 Houston L3865 FLYING 3 2-25A1 L10 0 13100 I-12M Botton 7 J O GAVILAN RICHARDSON Ru 13 RU 27B Hory 10749 12998] FLYING J 1-25At Lorsen ... () 12993 Kilometers 1.0 Miles OUINEX 1-1341 CMS 14500 0 ß 24-5 7-7-7-15 CARTER 1 Whtlock + terval 2 feet Gevilan Ru 4 10276 FLYING J 1-26Al Fowers () 14544 gamma-ray eet 0.5 BUINEX 1-14A1 Boren-Bustion 14500 () 34 DGER 1-11 Bleek-Gurr 1587: 5 BADGER 23-1 Brodley 13818 1 0 \vdash Ś Z LINNAR Z-JBAIE CANCHEON JASIZ FLYING J 1-15ALE Die 13BGO FLYING J 2-22ANE Ute 13640 FLYING J 1-27AIE Ute 12734 FLYING J 1-22A1E UTe 13000 1.5 July 1. GAV1CAN RU 18 10179 Eastern Bluebell Field Isopach Map Bed 15 UINTA OGG 1-16 Ute 13170 GAV1LAN RU 11 10386 G VELAN 3 Ute 9592 10 Vas. 0 GAVILAN RU 2 Ute 9393 64VLJN Rd 10 GAVLIN RŲ 1 Utg 9392 CARTER 1-C Ute + 9995 FLYING J 1-17ALE Dite 11048 FLYING J R-29ALE Belton () 13807 Roosevelt Unit HARDING GAVLIN RICHARDSON BY 5 0 12550 4 10485 13187 0UINEX GAVILAN 14-PIKE GAVILAN 11403 10650 7-29-41E UN-1 R. 1 E. 1-30ALE LAND Ś R. 1 W. FLYBAG J : 2-23A1 Lilo D () 13100 13865 0 GAVILAN RICHARDSON RU 13 RU 278 Nory 10x49 13998 2 1-234 Larsen 1-234 Larsen 1 12993 Kilometers FLYING J 1-12AL Botton 16238 ZATIONS CARTES 1.1022 CARTES 1.1022
1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1.1022 1 1.0 Miles OUINEX 1-1341 CMS • 14500 3 GAV1LAN RU 4 10276 FLYING J 1-26Al Fowels 0 14544 BUINEX 1-1441 Boven-Bostion 14500 1 `১ 0.5 BADGER 1-11 Biset-Gurr 15671 0 3ADGER 23-1 Brodley 13818 3 0 H S. Uintah County, Utah A-5 Z FLYING J 2-22AIE Ute 13640 FLYING J I-1541£ Ute 13800 FLYING J 1-27AIE Ute 12734 FLYING J 1-22A1E Jte 13000 GAVILAN RU 18 10179 Eastern Bluebell Field GAVILAN 3 Ute 9592 Isopach Map Bed 16 Uintel County, Utel RICHARDSON BU 9 GR RU 9 Vos. 10362 13500 3 GAVÍLAN RU 2 Ute 9393 GAVLIN SU IO GAVLÍN Ry 1 Ute 9392 CARTER 1-C Ute 9995 FLYING 3 2-29AIE Botton 0 13407 FLYING J 1-17ALE Ute Roosevelt Unit RICHARGEN GAV_IN RICHARDSON RU 6 VAS. RU 2 RU 5 1350 4 10485 13187 GAVLIN CARTER RU B-2 RU 1-B 10014 - 15554 FLYING J -29A1E Ute 13308 FLYING J 2-19AIE LONG 10655 R. 1 W. R. 1 E. RICHARDSON RU C-11 HUMBLE 1-Houston + 003NEX 24-4 Houston 4 1365 1-2541 Lorsen 3 12993 Kilometers 1.0 Miles 1-1341 DRS 1-1341 DRS 14500 4 GAVILAN RU 4 10276 0.5 DUINEX 1-1441 Bowen-Bostom 14500 5 \circ S A-6 THE PROPERTY OF O Z CULF 2-10AIE CHyckered FLYING J 2-22AIE U:e 13640 FLYING J 1-15ATE Ute 13800 FLYING J 1-27AIE Ute * 12734 FLYING J 1-22AIE Ute 13000 GAVILAN RU 38 10179 UINTA GLS 1-16 Ute 13170 GAVILAN 3 Ute 9592 GAVILAN RU 11 10386 RICHARDSON RU 9 GR RU 9 Vos. 18362 13500 GAVILAN RU 2 Ute 9393 KICHMODSI 10 Was. 13077 6AVLIN 20 10 10358 GAVLIN Ru 1 ute 9392 CARTER I-C Ute → GAVLIN RU-tSAIE FLYING J 1-17ALE Ute 11048 FLYING J 2-29AIE Bolton () 13107 Roosevelt Unit GAVLIN RICHARDSON RU IZ RU S 10485 13187 ANR 1-8A1E 14500 GUINEX IM-PIKE GAVILAN RU 20-2 14403 oxen 1 GAVLIN CARTER RU B-2 RU J-B 10014 9954 FLYING J 1-29A1E Ute 13308 D RICHARDSON G RU 6 Vas. FLYDNG J 2-30AJE Londy () 12835 OUINEX 1-7 Michalle Lite 14711 PLYING J 2-194E Long 10655 R. 1 W. R. 1E. FLYING J SOALE Landy 12950 0 RICHARDSON 3 13490 HUMBLE HUMBLE 10145 OUTNE 1-18AIE Chres 14300 2-25A/Lin D 24-4 Huston 0 13895 RU 278 Harry FLYING J 1-1241 Bolly 5 16238 1-13A1 CHS 1-13A1 CHS 14500 24-5 LTG 24-5 LTG CARTER 1 Unitlock + GAVILAN RU 4 10276 FLYING J 1-26A1 Fowets 0 14544 BADGER 1-11 Bisel-Gurr 4 0UINEX 1-1441 Boven-Bastion 14500 0.5 BADGER 23-1 Brodley 138:8 3 15871 S 1 1 1 i ří R. 1 W. R. 1 E. - No. 8 AMES Wal. R. 1 W. R. 1 E. 1000 Alexon. **A-1**0 R. 1 W. R. 1 E. Z LINWAR 2-IDAIE CHGCKFORD 14512 FLYING J 2-22ME Ute 13540 FLYING J 1-ISAIE Ute 13800 FLYING J 1-27AIE Ute 12734 FLYING J 1-22AIE Ute 13000 68LF 1-1-ym 4+ GAVILAN RU 18 10179 Eastern Bluebell Field UINTA D&G |-|6 Ute |3170 GAVILAN 3 Jte 9592 GAVILAN RU 11 10386 Isopach Map Bod 19s Uirmah County, Utah RICHARDSON RU 9 GR RU 9 Vos. 10362 13500 GAVILAN RU 2 Ute 9393 KICHWEDSK 10 Mas. 13877 CAVLIN RU 10 10358 GAVLIN PU I Ute 9392 CARTER 1-C Ute 4 9995 2-29AIE Bolton 0 13107 FLYING J 1-17AIC Ute 11048 Roosevelt Unit GAVLIN RICHARISON Ru 12 RU 5 10465 13187 ANR 1-841E 14500 POUINEX JIM-PIKE GAVILAN G. RU BD-2 14403 10690 1 GAVLIN CARTER RU B-2 RU I-3 10014 9954 RUGHARDSON G RU 6 Vos. COUNTRY 1-7 Michelle Lite 7. 2 FLYING J 2-19AIE LONG 10655 CHUINEX 1-18ALE Chasel-Sprouse 14300 I R. 1 E. R. 1 W. - States Kilometers FLYING J (-12A1 Bolton 16238 3 1.0 Miles 1-1341 CHS Ling J 0.5 BADGER 1-11 Bisel-Gurr S A-12 The state of s - Strain to the State Lake Lake R. 1 W. R. 1 E. で素は表すし、人 A-13 Z GULF 2-10AE CHROKford 1-1-ym 14512 9661 FLYING J 2-22ALE UTE 13640 FLYING J 1-15A1E Ute 13800 FLYING J J-27AIE Ute 12734 FLYING J 1-22AIE Ute 13000 GAVILAN RU 18 10179 Eastern Bluebell Field Isopach Map Bed 19c UINTA D&G 1-16 Ute 13170 GAVILAN RU 11 10386 GAVILAN 3 Ute 9532 RUCHARDSON RU 9 GR RU 9 Was. 10362 GAVILAN RU 2 Ute 9393 10 Vas. 13077 GAVLIN RU 10 10358 CARTER 1-C Ute + 9995 GAVLIN RU-15AIE FLYING J 2-29AIE Bolton () 13107 FLYING J 1-17AIE Ute 11048 Roosevelt Unit GAVLIN RICHARDSON RU 12 RU S 10485 13187 ANR 1-8A1E 14500 QUINEX IM-PIKE GAVILAN 0 - RU 20-2 14403 - RO 1 GAVLIN CARTER RU B-2 RU 1-8 10014 9954 PLYING J -29AIE Ute 13308 () RICHARDSON RU 6, Vas. 13550 P-14/1NG J P-14/1NG J 10655 1-7 Nichelle Ute J-18AIE, Chosel-Sprouse 14300 R. 1 W. R. 1 E. RICHARDSON RU C-11 13430 C HUMBLE 1-Hous to 10442 . 구 하 하 5 5 PLYING J PSAI Larsen 2 12943 Kilometers 1.0 Miles Gavilan Ru 4 10276 FLYING J 1-2641 Fowels 0 14544 0.5 BADGER 1-11 Bisel-Garr 15871 BADGER 23-1 Brodley 13818 S A-14 September 1 Z UNNAR 8-10A1E CHockford 14SI2 FLYING J 2-22AIE Ute 13640 FLYING J J-15AZE Jte 13830 FLYING J 1-27AIE Ute 12734 FLYINE J 1-ESAIE Ute 13001 1-Lynn 3-4 8660 LIMIA 3%6 1-16 Ute 13170 Isopach May Bed 20 ດ Roosevelt Unit FLYING J TAZALE UTP 11048 2-29AE BAton SON GAVLIN RICHARDSON FLYING J I-29AlE Ute Outhex E.F. Schelleytte 1470 FLIDG L Fi24 Paten Kilometers 1.0 Miles OUINEX ASA1 CMS FLYING J 1-26AI Fowets 14544 4 0.5 1-11 Asset - Fourt BADGER A-15 Carlotte and the second of the control contr R. 1 W. R. 1 E. 1 Z The second of th A-17 Conser Interval 2 feet Shaded arms are 6 feet or distant Bod thickness is defined by . 0.000 R. 1 E. R. 1 W. | LINGAR | GULF | 2 - 10AXE CHackford | - 1 - 1 - 14512 | 9660 FLYING J 2-22NE Ute 13640 FLYING J 1-15AIE Ute 13800 FLYING J 1-22AJE Ute 13000 UNNTA ORG 1-16 Ute 13170 RICHARDSON SU 9 GR RU 9 Vos. 10362 13500 Ċι GAVLIN RU 10 19358 048TER 1-0 Ute 4 9995 FLYING J 1-17AIE Ute 11048 Roosevelt Unit GAVLIN RICHARDSON 3U 12 RU 5 10485 13187 ANR 1-8ALE 14510 OUTNEX GAVILAN IN-STKE GAVILAN 0 - 8U 20-2 14403 - 10540 1 GAVLIN CARTER RU B-2 NU 1-3 10014 9954 ผ FLYING J 2-19AIE Long 10655 GUINEX -7 Michelle Ute 1471 3 OUINEX 1-18AIE Chase.-Sprouse 14300 FLYIMG J 1-30A1E Landy 1 12950 RICHARDSBN RU 0-11 HUMBLE 1-Houston + AMECH RU 1-19AE PCL-4PBAE RU 2-7-3 13796 FLYING J I-12A1 Bolton • Û 16238 DUINEX I-13A1 CMS • 14500 GAVILAN RU 4 10276 CARTER-1 VHILLOR 10060 GUINEX 1-14A1 Bouga-Bostion 14500 BADGER 1-11 Bisel-Gurr 4 0 15871 840GER 23-1 Bradley + 0 S A-19 R. 1 W. R. 1E. Eastern Bluebell Field Isopach Map Bed 23a Uintah County, Utah Z FLYING J 1-27AJE Ute 12734 6AV1LAN RU 18 10179 PLYING J 2-29AIE Botton 0 13107 13308 FLYING J 2-30A<u>l</u>E Landy 1 12835 FLYING J 1-2541 Lorsen () 12993 FLYING J 1-26A1 Fowels () 14544 GAVILAN 3 Ute 9592 GAVLIN YU-15A1E The second secon Kilometers 1.0 Miles 0.5 Z LINMAR 2-IDAIE CHOCKFORD 14512 FLYNG J 2-22AIE Ute 13640 FLYING J 1-15A]E Jte J3830 FLYING J 1-27AIE Ute 12734 FLYING J 1-22AIE Ute 13000 6ULF 1-Lynn ++ 9660 CAVILAN RU 18 :0179 Isopach Map Bed 23b Eastern Bluebell Field UINTA 086 1-16 Ute 13170 GAVILAN RU 11 10386 5AV1LAN 3 Ute 9592 Uintah County, Und RICHARDSON RU 9 GR RU 9 Ves. 10362 GAVLIN RU 10 10258 GAVLIN Ru 1 btg 9392 CARTER 1-C Ute 4 9995 FLYING J 2-29AIE BOLton 0 13i07 FLYING J I-17AIE Jte 11048 Roosevelt Unit GAVLIN RICHARDSON RU IZ RU S 10485 13187 ANR 1-8A1E 14500 0UINEX 134-PIKE GAVILAN 0 • RU 20-2 14403 100.00 1 FLYING J 1-29AUE Uta 13308 () RICHARDSON RU 6 Vas. FLYING J 2-19A1E LONG 10655 QUINEY Z Michode Ute 14711 Z OUINEX 1-18A1E Chasel-Sprouse 14300 FLYING J 1-30AIE Landy 3.2950 RICHARDSON RU C-11 13490 HUMBLE 1-HOWSTON 10142 PLYING J P-25A1 Life C 13100 1-25M Larsen 0 12993 FLYING J 1-(2A) Botton 16238 Kilometers 1.0 Miles 0UINEX 1-13A1 CHS 14500 1 0.5 1.0 0.5 0 S R. 1 W. R. 1 E. Salada de la company A-20 CULF 2-10AE CAgateFord 1-Lym 1-6512 FLYING J P-ZZANE Ute FLYING J I-15A1E Ute FLYING J 1-22ALE Ute UINTA DEG 1-16 UTe CARTER 1-C Ute 4 FLYING J 1-17AJE Ute GAVLIN CAFTER RU B-Z RU L-B 10014 994 10014 994 VARIAN RU JE RU S VARIAN RU JE RU S VARIAN RU JE RU S VARIAN RU JE RU S Roosevelt Unit ANR 1-8ALE 10001000 10001000 1000100 DUINEX 1-16ME Chasel-Sprouse 1-7 Michelle Mt RICHARDSON RU C-11 FLYING J 1-12A1 Botton 0.02NEX 1-13A1/64/S BABGER 1-11 Bisel-Gurr • 3 Š A-21 Eastern Bluebell Field Isopach Map Bed 23c Uintah County, Utah Z FLYING J I-27AIE Ute 12734 GAVILAN PU 16 10179 2-29AIE DATON 2 3107 GAVILAN 3 Ute 9592 RICHARDSON BL 9 GR RU 9 Was. 10362 13500 64VILAN RU 11 10386 64VLDN RU 10 10358 FLYING J 2-19ALE Long 10655 Sar Houston 3 13865 FLYING J 1-30AIE Landy-4 A2950 FLYING J 1-25A1 Larsen 3 12993 FLYING J 1-25Al Fowels 2 14544 PLYING J 2-25A1 LNa D 2 13100 GAVLIN Ru 1 Ute 9392 Kilometers 0: 0.5 1.0 Miles 0.5 R. 1 W. R. 1 E. R. 1 W. R. 1 E. Isopach Map Bed 24 Eastern Bluebell Field Uinteh County, Usah 0.5 1.0 Miles 0.5 1.0 Kilometers R. 1 W. R. 1 E. Eastern Bluebell Field Isopach Map Bed 24a Unner County, Use 0.5 0 Kilometers 0.5 1.0 S. \vdash R. 1 W. R. 1 E. Engine Bluebell Field Isopach Map Bed 25 Clean County, Cal The second secon 12 J Kilometers 1:0 0.5 S. -24 R. 1 W. R. 1 E. 1-25 Isopach Map Bed 25a Eartern Bhasbell Field Unitsh County, Units Kilometers R. 1 W. R. 1 E. -26 R. 1 W. R. 1 E. Isopach May Bod 26a Eastern Bluebell Field Ulanth Commy, Unit The second secon The state of s Mary Served 2 for Mary and 6 for or deterformers to define to A SECTION Kilometers 0.5 1.0 1-72-4 R. 1 W. R. 1 E. A-28 United County, Used Consideration of the contract and the second of the second s R. 1 W. R. 1 E. Eastern Dhechell Field lespenth May Bod 26c and the substitution of the second se Kilometers 0.5 1.0 4-29 R. I W. R. 1E. A-31 MAN 2 S and the second of the second s Usateh County, Utah R. 1 W. R. 1 E. **1-32** 100 R. 1 W. R. 1E. The Carlotte Section of R.1W. R.1E. V. Isopach Map Bed 31a Eastern Blueball Field Uintah County, Utah Kilometers 0.5 1.0 Contract Laborated 2 for the Contract Laborated Laborate A-35 Z CULF 2-10AIE CH2CHFord 1-Lym 14512 9660 FLYING J J-ISAJE Lite ISBDD FLYING J 2-22ALE Ute TO640 FLYING _ 1-27AIE Ute 12734 FLYING J 1-22A1E Ute 13000 GAVILAN RU 18 10179 UINTA D&G 1-16 Ute 13170 5AVZLAN RU 11 10386 GAVILAN 3 Ute 9592 GAVILAN RU 2 Utg 9393 Roosevelt Unit 13077 64VLN 20 10358 GAVLIN PU 1 Ute 9392 CARTER 1-C Ut 4 9995 GAVLIN RICHARDSON Ru 12 Ru 5 10485 13137 ANR 1-8AIE • 14500 RICHARISON RU A-7 13796 94-4 Forston 3:3865 CARTER 1 Les ton 10140 Z-ESAI LKOZ QUINEX 24-5 LToylor CARTER 14022 1 WARGOGA + 3 OUTNESS 1-1341 ONS 3,4500 CAVILAN RU 4 10276 OUNCE A'-44A, Borer-18as for LASTIO 7 BADGER 23-1 Bradley 13818 3 S. A-36 R. 1 W.
R. 1 E. Isopach Map Bed 32 Eastern Blueboil Field Uintah County, Usah FLYING J 2-29AIE Bolton 0 Walter and A CHARLES Kilometers 1.0 Miles 0.5 FLYING/J 1-26Al covers 4 14544 GULF 2-10AIE CHECKFORD 1-Lyon 14512 9669 FLYING J 2-22AIE Ute 13640 FLYING J I-15AjE Ute I3800 UINTA 02.G 1-16 Ute 13170 Roosevelt Unit CARTER 1-C Ute 4-9995 FLYING J 1-17AIE Ute 11048 ď GAVILAN RU 20-2 OutNEX 1-18ME_Chosel-Sprouse 14300 RICHARDSON RU C-11 Housto RICHARDSON FA 278 Mery 13998 0 FLYING J 1-1241 Botton 3 • 16238 5AVILAN RU 13 10749 DUINEX 1-13A1 CMS * 3 GAVILAN RU 4 10276 BADGER 1-11 Bset-Gurr 15871 S. Service. i k Y. 100000 R. 1 W. R. 1 E. FLYING J 1-27AIE Ute 12734 **Eastern Bhachell Field** Isopach Map Bed 33 Uintah County, Utah GAVILAN RU 18 10179 PLYING J. 2-29AIE Botton 0 13107 FLYING J 1-29AIE U# 13308 FLYING J 2-30AIE Lardy 12835 FLYING J 1-2541 Larsen 12993 Kilometers 1.0 Miles FLYING J 1-26AL Fowers 0 14544 0.5 1.0 0.5 Z GAVILAN 3 Ute 9552 RICHARDSON RU 9 GR RU 9 VAS. 10362 () 13500 10362 GAVLN RU-ISAIE FLYING J 1-22ALE Ute 13000 GAVILAN RL 2 Ute 9393 GAVLÍN Ry I Ute 9392 CANCIN CAPTER 1001 1001 23-1 Bradley 23-1 Bradley 13818 GAV1LAN RU_11 10386 GAVLIN RU 10 10358 RICHARDSON GAVLIN RICHARDSON RU E RU S 13250 10485 13187 TSAIE Long 10655 FLYING J 1-30AJE Londy 12950 FLYING J 2-2541 LIR D 13100 A-37 A-38 mateur interval 2 for 12 一大変を ş., . . R. 1 W. R. 1 E. Maria. Contour Interval 2 flor Heidled come con 6 flors A-39 Z LINMAR 2-10AIE CHÇCKFOrd 14512 FLYING J 2-22A:E Ute 13640 FLYING J I-15A1E Ute 13800 FLYING J I-27AJE Ute 12734 FLYENG J 1-22A1E Ute 13000 6U.F 1-Lynn 4-9660 GAVILAN RU 18 IOL79 UINTA D&6 1-15 Ute 13170 64VILAN RU 11 10386 GAVILAN 3 Ute • RICHARDSON RAS GR GAVILAN RU 2 Ute 9393 10 Vas. 13077 6AVLIN RU 10 GAVLJN RJ 1 Ute 9992 Roosevelt Unit FLYING J 2-29AIE Bolton 0 13107 S HARDSDN GAVLIN RICHARDSON 6 Vas. RU 12 RU 5 13250 10485 13187 4 GAVILAN RU 20-2 FLYING J 1-29A1E Ute 13308 FLYING J 2-30AIE Londy 12835 2-1941E Leve 10655 FLYING J 1-30AIE Landy 12950 RICHARDSON RU C-11 13490 HUMBLE 1-Houston 10142 AMTECH 1-19A1E 0150 OUNEX 24-4 How ton FLYING J 2-25A1 LIIQ D 13100 8 FLYING J I-25A1 Larsen I2993 - 1-73AI CMS 1-73AI CMS FLYING & QUINEX 1-14AJ Boven-Baston) 14500 3 (7)BADGER 23-1 Brodley 13818 S A-40 R. 1 W. R. 1 E. Kilometers 0.5 1.0 1.0 Miles 0.5 Isopach Map Bed 36 Eastern Blasball Field Uintah County, Utah R. 1 W. R. 1 E. Uinteh County, Uteh and 2 to R. 1 W. R. 1 E. | Lippup
P-IGAIE Chipuk Rowd
14512 | FLYDG J
1-15AIE Ute
13800 | FLYING J
2-22AIE Uve
13640 | FLYING J
I-27AIE DTe
R2734 | | |--|--|--|---|---| | 10.LF
14.ym
4 + + 9660 | | FLYNG J
I-22AE Ute
13300 | 64.118.
10.79 | Sed 37a | | | UNITA 116.5
1-16.
1-16.
1-17. | TEPREDUM
10 "CE.
13077
CAVILAN
RU & U'R
9393
GAVILAN
RU, II | SOULAN
3 UP 8
3 UP 8
9592 | Isopach Map Bed 37a
Restern Rissball Field | | | CARTER
1-1: UVe
1995 | 13
13
14
15
15
16
16
16
16
16
16
16
16
16
16
16
16
16 | EUTHARDSON GAVLAY RU 9 Was. 10962 GAVLIN RU-15AIE GAVEN GGAUN | Isope
Rest | | AAR
 | F_LY]MG_J
1-TAE: USe
11048 | Roosevelt Unit Rosevelt Unit Fulls System GANUIN RICHARDSON FULS FULS FULS FULS FULS FULS FULS FULS | 2-29AE Beiten | | | 4I 7 | OUINEX
SH-PICE GAVILAN
1403 18690 1 | ROOSE GAVLIN CARTER RU B-2 RU 1-8 10014 9954 EDWARDEN RU 1-8 RU 6-Vas. | | | | aunex
i-7 Methelle Ute
1471: [] | EUNEX 1-19ALE Charet-Sprouse 14300 Û 14300 Û RUC-11 RUC-11 RA-90 HUBB.E 1-10uston 1844 Û | RU 1-19AIE 10.50 RU 4-7 13796 () PTLYING J 2-19AIE LONG 10655 () | 1-304E Landy
1-304E Landy
12550
FLYING J
E-334E Landy | | | FLYTMC J
:-TeM Botton
16.298 | | 1 CARTER 1 LEWFORM 1 LEWFORM 1 LEWFORM 1 LOW 2 RATER 1 4022 1 VARIOUCK 1 VARIOUCK 24-4 HOUSTON 113865 | 2-254 Lta D
1300
FLYNG J
1-254 Laren
12 933 | 1.0 Miles | | BADGER
1-11 Bast-Gare
1-5871 G | GUNEX
1-IAA1 Boser-Boston
1-500 | BALICE
23-1 Bradey
13818 | FLYING J
L-ZRAI Fowels
14544 | 0.5 1.0 | | | T - | Š | | . 01 | Isopach Map Bed 37a Eastern Bluebell Field Uintah County, Utah > Content interval 2 feet Shaded symmetric files or taken Bud distant and differently Kilometers 0.5 1.0 Z LINMAR 2-IOAIE CH₂CKFord 14512 FLYING J 2-22AIE Ute 13540 FLYING J L-15AjE Ute 13800 FLYING J J-27A1E Ute 4 12734 FLYING J 1-22ALE Ute 13000 CULF 1-Lynn 3660 Eastern Bluebell Field GAVILAN RU 18 10179 Isopach Map Bed 38 Uintah County, Utah UINTA D&G !-16 Lte !3170 GAVILAN 3 Ute 9592 6AV1LAN RU 11 10386 RICHARDSDM RU 9 GR RU Was, 10362 GAVILAN RU 2 Ute 9393 10 Vos. 10 Vos. 13077 GAVLIN RU 10 Roosevelt Unit GAVLIN Ru 1 Ute 9392 CARTER I-C Ute + 9995 2-29AIE Bolton 0 13167 COLINEX THE PIKE GNALLAN RU CO-2 RHADO CO 1 GAVI A CARTER RU 5-2 RU 1-8 10014 9954 1-29 IE Ute 13708 4 丛 FLYING J P-30A1E Landy L2835 Country 1-7 Merivate Ute 7 H/Th R. 1 W. R. 1 E. CUINEX 1-18ALE Chasel-Sprous? 14300 S CARTER Lee ton + RICHARDSON RU 278 Mary 13998 S Kilometers CONTEX 24-5 Linsylor Cost Te 1 **NeBock + + 3 1.0 Miles ounex L-LSAL CHS 14500 3 GAVILAN RU 4 10276 OUINEX |-|44| Bowen-Boston |14500 3 0.5 1.0 \$ DOER | Bset-Gurr | 18871 | 2 0.5 BADGER 23-1 Brodley 13818 3 Š A-43 Combour Interval 2 for A STATE OF THE STA and the second R. 1 W. R. 1E. A-44 Bed thickness is defined by it control for the Combour interval 2 fact Ulanta County, Und The state of s A STANSON AND 100 in March 1 Z LINNAR 2-1001E CHyckford 14512 FLYING Z 2-22AIE Ute 13640 FLYING J 1-15A1E Dte 13800 FLYING J 1-27AIE Ute 12734 HLVING J 1-22AlE Ute 13000 3U.F 1-Lynn 4 9660 GAVILAN RU 18 IO179 UINTA O&S 1-16 Ute 13170 GAVILAN RU 11 10386 GAVILAN 3 Ute 9592 RICHARISON GAVILAN RUS Ass. 10362 GAVILAN RU 2 Ute 9393 (TOWNDS) 10 Vas 13077 GAVLIN RU 1 Ute 9392 CARTER L-C Ute ♣ Roosevelt Unit FLYING J 2-29AIE Botton 13307 FLYING J 1-17AIE U1e 11048 REDSON CAVLIN RICHARDSON WAS RU IE RU 5 23250 10485 13187 Control of the Control (AV1LAN ₹U 20-2 10690 | GAVLIN CARTER RU B-2 RU 1-8 10014 9954 α 1-29ALE Ute ą, PLYING J 2-30AIE Landy 12835 A Mark C Trick C Trick FLYING 1-30A1E Lan 12950 2-1841E Chosel-24 ¼ 13490 FLYING J 2-25A1 LAG D 13100 BUINEX 24-4 Houston 3 13865 FLYING J J-25Al Larsen 12993 15) 2 FLYING J OUNDS 72. F2. F2. FLYING J 1-26Al Fowets 3 14544 BADGER 1-11 Basel-Gurr 15871 5 SAUGER 23-1 Browley 13818 Š A-45 R. 1 W. R. 1 E. Isopach Map Bed 39 Eastern Bluebell Field Uintah County, Utah and the self-like the server Constant Constant Constant interest 2 for Shaded seven are 6 form or 2000 The Childrens in defined by Kilometer 0.5 1.0 1.0 Miles 0.5 . Company 190 2.00 ķ Eastern Blueboll Field Isopach Map Bed 40 Uintah County, Utah The second of th Kilometers 0.5 1.0 1.0 Miles Z LINMAR 2-10AIE CHÇCKford 14512 FLYING J 2-22AIE Jte 13640 FLYING 3 1-15AIE Lite # 13800 FLYING J 1-27AIE Ute 12734 FLYING J I-22AIE Ute 13000 60LF 1-Lynn 4+ astern Bluebell Field GAVILAN RU 18 10179 opach Map Bod 41 Fight County, Unit UINTA B&G |-16 Ute 13170 GAVILAN RU 11 10386 GA ILAN GAVILA⊭ RU 2 Ute 9393 71C-944351 10 V/u.S. 3077 Roosevelt 70151 13107 FLYING J I-17AIE Ute RIDHARDSON GAVLIN RICHARDSON RU 6 Vos. RU 12 RU 5 13250 10485 13187 1-8AE 3 0 a GAVLIN CARTER RU B-2 RU 1-3 10014 9954 FLYTNG J 29AIE Ute 13308 2 FLYING J 2-30AIE Landy 12835 FLYING J 2-19AIE Long 13655 OWNEX 1-7 Mchelle Ute 14711 RICHARDSIN RICCOST 13490 A 13490 A 14 PER C R. 1 E. FLYING 1-30AIE Londy 12950 FLYING J 2-25A1 LAc D 13108 24-4 Houston R. 1 W. GAVILAN RICHARISON RU 13 RU 278 Mory 10749 13998 [] FLYING J 1-25Al Lorsen 12993 Kilometers 1.0 Miles AUTHER 24-5 L.Toylor CARTER 1 Whytock 10050 a 1-13A1 CHS GAVILAN Ru 4 10276 FLYING J 1-26A1 Fowets 1 14544 0.5 1.0 QUINEX 1-14A1 Boyen-Bastion 0.5 0 BADGER I-11 Biset-Gurr 15871 3 8ADGER 23-1 Bradley 13818 $\dot{\mathbf{s}}$ A-47 e j William Co Commission of the state of the contract Control contro Z LINMAR 2-10AIE CHÇCKFORM 14512 FLYING J 2-22AIE Ute 13640 FLYING J 1-15A1E Ute 13800 FLYING J I-22AJE Ute 13000 GUC.F 1-L.ynn 9660 UINTA 08.5 1-15 Ute 13170 GAVILAN RU 11 • 10386 GAVILAN Ru 2 Ute 9393 GAVLIN RU 1 Ute 9392 CARTER 1-0 Ute + 9995 Roosevelt Unit FLYING J 1-174E Ute 11043 cu RIDGARDSON GAVLIN RICHARDSON RU 12 RU 5 13250 10485 13187 GAVILAN RU 20-2 GAVLIN CARTER RU 3-2 RU 1-8 RU 3-4 10014 9954 O 1M-PIKE OUINEX 1-7 Mchelle Ute 14711 FLY14G J 2-194E Long 10655 DUINEX 1-18AIE Chasel-Sprouse 14300 RICHARDSON RU C-13 13490 HUMBLE 1-Mouston + ANTECH RU 1-19AIE 10-20 RU A-7 I 13796 CARIER | Letton | + | 10140 PLYING J 2-25A1 Lilb D FLYING J I-IEAI Bolton GAVILAN RU 4 10276 BADGER 1-11 Bisel-Sarr OUSECX 1-1441 Bowen-Bostbon 'sno 23-1 Bradley 13818 3 S. A-48 Eastern Bhachell Field Uintah County, Utah Isopach Map Bed 41a September 1 FLYING J 1-27AIE Ute 12734 GAVILAN RU 18 10179 2-29AIE Bolton FLYING J FLYING J 2-39AE Landy 12835 FLYING J 2561 Larsen 12993 1-30A1E Landy GAVILAN 3 Ute 9592 Kilometers 0.5 1.0 1.0 Miles 0.5 R. 1 W. R. 1 E. United County, Used A Comment of the Comm 100 1.0